MADNESS From Math to Peta-App Robert J. Harrison harrisonrj@ornl.gov robert.harrison@utk.edu # Mission of the ORNL National Leadership Computing Facility (NLCF) - ☐ field the most powerful capability computers for scientific research - □ select a few time sensitive problems of national importance that can take advantage of these systems - ☐ join forces with the selected scientific teams to deliver breakthrough science. #### Cray "Baker" – 1 PF System FY 2009: Cray "Baker" - 1 Petaflops system - 37 Gigaflops processor - 27,888 quad-core processors Barcelona 2.3 GHz - 2 GB per core; 223 TB total - 200+ GB/s disk bandwidth - 13,944 dual-socket 8-core SMP "nodes" with 16 GB - 6.5 MW system power - 150 Cabinets, 3,500 ft² - Liquid cooled - Compute node Linux operating system - Torus interconnect # Univ. of Tennessee & ORNL Partnership National Institute for Computational Sciences - UT is building a new NSF supercomputer center from the ground up - Building on strengths of UT and ORNL - Operational in May 2008 - Series of computers culminating in a 1 PF system in 2009 - Initial delivery (May 2008) - 4512 quad-core Opteron processors (170 TF) - Cray "Baker" (2009) - Multi-core Opteron processors; 100 TB; 2.3 PB of disk space # O(1) programmers ... O(10,000) nodes ... O(100,000) processors ... O(10,000,000) threads - Complexity kills ... sequential or parallel - Expressing/managing concurrency at the petascale - It is too trite to say that the parallelism is in the physics - Must express and discover parallelism at more levels - Low level tools (MPI, Co-Array Fortran, UPC, ...) don't discover parallelism or hide complexity or facilitate abstraction - Management of the memory hierarchy - Memory will be deeper; less uniformity between vendors - Need tools to automate and manage this, even at runtime 10/14/08 Robert J. Harrison, UT/ORNL # The way forward demands a change in paradigm - by us chemists, the funding agencies, and the supercomputer centers - A communal effort recognizing the increased cost and complexity of code development for modern theory at the petascale - Re-emphasizing basic and advanced theory and computational skills in undergraduate and graduate education ### Computational Chemistry Endstation International collaboration spanning 7 universities and 6 national labs - Led out of UT/ORNL - Focus - Actinides, Aerosols, Catalysis - ORNL Cray XT, ANL BG/L TL Windus #### Capabilties: - Chemically accurate thermochemistry - · Many-body methods required - Mixed QM/QM/MM dynamics - Accurate free-energy integration - Simulation of extended interfaces - Families of relativistic methods #### Participants: - Harrison, UT/ORNL - Sherrill, GATech - Gordon, Windus, Iowa State / Ames - Head-Gordon, U.C. Berkeley / LBL - · Crawford, Valeev, VTech. - Bernholc, NCSU - (Knowles, U. Cardiff, UK) - (de Jong, PNNL) - (Shepard, ANL) - (Sherwood, Daresbury, UK) # Linear/Reduced Scaling Methods - Non-linear scaling of the computational cost is not acceptable for massively parallel software - E.g., if cost = $O(N^3)$ then a computer that 1000x faster can only run a calculation 10x larger - Must work on all of - Theory - Numerical representation - Algorithm - Efficient implementation # Multiresolution Adaptive Numerical Scientific Simulation Ariana Beste¹, George I. Fann¹, Robert J. Harrison^{1,2}, Rebecca Hartman-Baker¹, Jun Jia¹, Shinichiro Sugiki¹ ¹Oak Ridge National Laboratory, ²University of Tennessee, Knoxville Gregory Beylkin⁴, Fernando Perez⁴, Lucas Monzon⁴, Martin Mohlenkamp⁵ and others ⁴University of Colorado, ⁵Ohio University Hideo Sekino⁶ and Takeshi Yanai⁷ ⁶Toyohashi University of Technology, ⁷Institute for Molecular Science, Okazaki harrisonrj@ornl.gov ## The DOE funding - This work is funded by the U.S. Department of Energy, the divisions of Advanced Scientific Computing Research and Basic Energy Science, Office of Science, under contract DE-AC05-00OR22725 with Oak Ridge National Laboratory. This research was performed in part using - resources of the National Energy Scientific Computing Center which is supported by the Office of Energy Research of the U.S. Department of Energy under contract DE-AC03-76SF0098, - and the Center for Computational Sciences at Oak Ridge National Laboratory under contract DE-AC05-00OR22725. ### Multiresolution chemistry objectives - Scaling to 1+M processors ASAP - Complete elimination of the basis error - One-electron models (e.g., HF, DFT) - Pair models (e.g., MP2, CCSD, ...) - Correct scaling of cost with system size - General approach - Readily accessible by students and researchers - Higher level of composition - Direct computation of chemical energy differences - New computational approaches - Fast algorithms with guaranteed precision #### The mathematicians ... Gregory Beylkin http://amath.colorado.edu/faculty/beylkin/ George I. Fann fanngi@ornl.gov #### Molecular orbitals of water The energy of each orbital in atomic units # Linear Combination of Atomic Orbitals (LCAO) - Molecules are composed of (weakly) perturbed atoms - Use finite set of atomic wave functions as the basis - Hydrogen-like wave functions are exponentials - E.g., hydrogen molecu $$1s(r) = e^{-|r|}$$ $$\phi(r) = e^{-|r-a|} + e^{-|r-b|}$$ - Smooth function of molecular geometry - MOs: cusp at nucleus with exponential decay ### LCAO with Gaussian Functions - Cannot compute integrals over exponential orbitals - Boys (1950) noted that Gaussians are feasible - 6D integral reduced to 1D integrals which are tabulated once and stored (related to error function) - Gaussian functions form a complete basis - With enough terms any radial function can be approximated to any precision using a linear combination of Gaussian functions $$f(r) = \sum_{i=1}^{N} c_i e^{-a_i r^2} + O(\epsilon)$$ ### **LCAO** - A fantastic success, but ... - Basis functions have extended support - causes great inefficiency in high accuracy calculations (functions on different centers overlap) - origin of non-physical density matrix - Basis set superposition error (BSSE) - incomplete basis on each center leads to over-binding as atoms are brought together - Linear dependence problems - accurate calculations require balanced approach to a complete basis on every atom - molecular basis can have severe linear dependence - Must extrapolate to complete basis limit - unsatisfactory and not feasible for large systems # Essential techniques for fast computation Multiresolution $$V_{0} \subset V_{1} \subset \cdots \subset V_{n}$$ $$V_{n} = V_{0} + (V_{1} - V_{0}) + \cdots + (V_{n} - V_{n-1})$$ Low-separation rank $$f(x_{1,...,x_{n}}) = \sum_{l=1}^{M} \sigma_{l} \prod_{i=1}^{d} f_{i}^{(l)}(x_{i}) + O(\epsilon)$$ $$||f_{i}^{(l)}||_{2} = 1 \qquad \sigma_{l} > 0$$ Low-operator rank $$A = \sum_{\mu=1}^{r} u_{\mu} \sigma_{\mu} v_{\mu}^{T} + O(\epsilon)$$ $$\sigma_{\mu} > 0 \qquad v_{\mu}^{T} v_{\lambda} = u_{\mu}^{T} u_{\lambda} = \delta_{\mu\nu}$$ ### Please forget about wavelets - They are not central - Wavelets are a convenient basis for spanning V_n - V_{n-1} and understanding its properties - But you don't actually need to use them - MADNESS does still compute wavelet coefficients, but Beylkin's new code does not - Please remember this ... - Discontinuous spectral element with multiresolution and separated representations for fast computation with guaranteed precision in many dimensions. ## Computational kernels - Discontinuous spectral element - In each "box" a tensor product of coefficients - Most operations are small matrix-multiplication $$r_{i'j'k'} = \sum_{ijk} s_{ijk} c_{ii'} c_{jj'} c_{kk'} = \sum_{k} \left(\sum_{j} \left(\sum_{i} s_{ijk} c_{ii'} \right) c_{jj'} \right) c_{kk'}$$ $$\Rightarrow r = \left(\left(s^T c \right)^T c \right)^T c$$ - Typical matrix dimensions are 2 to 30 - $E.g., (20,400)^{T} * (20,20)$ - Often low rank # Speed relative to MKL, Goto, ATLAS on Intel Xeon 5355 for (20,400)^T*(20,n). | n | MKL | Goto | ATLAS | n | MKL | Goto | ATLAS | |----|--------|--------|--------|----|--------|--------|--------| | 2 | 6.25 | 4.1667 | 5 | 16 | 0.8966 | 1.2581 | 2.0708 | | 4 | 3.1042 | 3.6341 | 4.6563 | 18 | 1.7763 | 1.3636 | 2.4545 | | 6 | 4.375 | 2.625 | 5.122 | 20 | 0.9556 | 1.2727 | 2.6168 | | 8 | 1.3132 | 2.0427 | 5.1957 | 22 | 1.6416 | 1.2968 | 2.7308 | | 10 | 2.7368 | 1.9549 | 5.3061 | 24 | 0.9638 | 1.2208 | 1.9664 | | 12 | 1.0605 | 1.5843 | 2.4352 | 26 | 1.5337 | 1.2814 | 2.1295 | | 14 | 2.0323 | 1.4737 | 2.1356 | 28 | 0.8411 | 1.0588 | 2.0301 | 10/14/08 # XT5 single core FLOPs/cycle | (nj, n | i)T*(nj, | nk) | | | |--------|----------|-----|-------|------| | ni | nj | nk | MTXMQ | ACML | | 400 | 2 | 20 | 2.55 | 0.95 | | 400 | 4 | 20 | 2.62 | 1.50 | | 400 | 6 | 20 | 2.60 | 1.79 | | 400 | 8 | 20 | 2.56 | 2.02 | | 400 | 10 | 20 | 2.58 | 2.12 | | 400 | 12 | 20 | 2.64 | 2.27 | | 400 | 14 | 20 | 2.90 | 2.35 | | 400 | 16 | 20 | 2.80 | 2.46 | | 400 | 18 | 20 | 2.74 | 2.49 | | 400 | 20 | 20 | 2.89 | 2.58 | | | | | | | | nested | transfor | m (nj, | ni)T*(nj,nk |) | |--------|----------|--------|-------------|------| | ni | nj | nk | MTXMQ | ACML | | 4 | 2 | 2 | 0.10 | 0.07 | | 16 | 4 | 4 | 1.04 | 0.51 | | 36 | 6 | 6 | 1.74 | 0.99 | | 64 | 8 | 8 | 2.33 | 1.56 | | 100 | 10 | 10 | 2.61 | 1.80 | | 144 | 12 | 12 | 2.69 | 2.12 | | 196 | 14 | 14 | 2.94 | 2.17 | | 256 | 16 | 16 | 2.97 | 2.41 | | 324 | 18 | 18 | 2.93 | 2.38 | | 400 | 20 | 20 | 3.03 | 2.49 | | 484 | 22 | 22 | 3.01 | 2.52 | | 576 | 24 | 24 | 3.09 | 2.73 | | 676 | 26 | 26 | 3.02 | 2.73 | | 784 | 28 | 28 | 2.87 | 2.87 | | 900 | 30 | 30 | 2.88 | 2.81 | L2 cache is $512Kb = 2*32^3$ doubles - hence expect good multi-core scaling - don't have actual data ... yet. # Applications under active development - DFT & HF for electrons - Energies, gradients, spectra, non-linear optical properties, Raman intensities (Harrison, Sekino, Yanai) - Molecules & periodic systems (Eguilez and Thornton) - Atomic and molecular physics - Exact dynamics of few electron systems in strong fields (Krstic and Vence), MCSCF for larger systems - Nuclear structure - G. Fann, et al. - Preliminary studies in fusion and climate Robert J. Harrison, UT/ORNL # Path to linear scaling HF & DFT - Need speed and precision - Absolute error cost $O(N \ln N/\epsilon)$ - Relative error cost $O(N \ln 1/\epsilon)$ - Coulomb potential - HF exchange potential - Orbital update - Orthogonalization and or diagonalization - Linear response properties ## High-level composition #### Close to the physics $$E = \langle \psi | -\frac{1}{2} \nabla^2 + V | \psi \rangle + \int \psi^2(x) \frac{1}{|x-y|} \psi^2(y) dx dy$$ ``` operatorT op = CoulombOperator(k, rlo, thresh); functionT rho = psi*psi; double twoe = inner(apply(op,rho),rho); double pe = 2.0*inner(Vnuc*psi,psi); double ke = 0.0; for (int axis=0; axis<3; axis++) {</pre> functionT dpsi = diff(psi,axis); ke += inner(dpsi,dpsi); double energy = ke + pe + twoe; 10/14/08 Robert J. Harrison, UT/ORNL ``` ## High-level composition - Express <u>ALL</u> available parallelism without burdening programmer - Internally, MADNESS is looking after data and placement and scheduling of operations on individual functions - Programmer must express parallelism over multiple functions and operators - But is not responsible for scheduling or placement # High-level composition - E.g., make the matrix of KE operator - All scalar operations include optional fence - E.g., functionT scale(const functionT& f, T scale, bool fence=true) - Internally, operations on vectors schedule all tasks with only one fence #### MADNESS architecture Intel Thread Building Blocks being considered for multicore # Runtime Objectives - Scalability to 1+M processors ASAP - Runtime responsible for - scheduling and placement, - managing data dependencies, - hiding latency, and - Medium to coarse grain concurrency - Compatible with existing models - MPI, Global Arrays - Borrow successful concepts from Cilk, Charm++, Python - Anticipating next gen. languages Robert J. Harrison, UT/ORNL # Key elements - Futures for hiding latency and automating dependency management - Global names and name spaces - Non-process centric computing - One-sided messaging between objects - Retain place=process for MPI/GA legacy - Dynamic load balancing - Data redistribution, work stealing, randomization #### Multi-threaded architecture #### Issues - Manual generation of continuations or closures - Tedious and error prone - Need compiler support - User-space threads/fibers can help (c.f., Cilk, Charm++) - Transitioning between cache-oblivious and cache-aware algorithms - Essential for peak performance - Hierarchical task expression - Better use of memory hierarchy - Throttle parallelism; enable DAG-based scheduling #### **Futures** - Result of an asynchronous computation - Cilk, Java, HPCLs - Hide latency due to communication or computation - Management of dependencies - Via callbacks ``` int f(int arg); ProcessId me, p; Future<int> r0=task(p, f, 0); Future<int> r1=task(me, f, r0); // Work until need result cout << r0 << r1 << endl;</pre> ``` Process "me" spawns a new task in process "p" to execute f(0) with the result eventually returned as the value of future f(0). This is used as the argument of a second task whose execution is deferred until its argument is assigned. Tasks and futures can register multiple local or remote callbacks to express complex and dynamic dependencies. #### Virtualization of data and tasks ``` Parameter: MPI rank probe() set() get() ``` ``` Task: Input parameters Output parameters probe() run() ``` ``` Future Compress(tree): Future left = Compress(tree.left) Future right = Compress(tree.right) return Task(Op, left, right) Compress(tree) Wait for all tasks to complete ``` Benefits: Communication latency & transfer time largely hidden Much simpler composition than explicit message passing Positions code to use "intelligent" runtimes with work stealing Positions code for efficient use of multi-core chips ``` #define WORLD INSTANTIATE STATIC TEMPLATES #include <world/world.h> using namespace madness; class Foo : public WorldObject<Foo> { const int bar; public: Foo (World& world, int bar) : WorldObject<Foo>(world), bar(bar) {process pending();} int get() const {return bar;} }; int main(int argc, char** argv) { MPI::Init(argc, argv); madness::World world(MPI::COMM WORLD); Foo a (world, world.rank()), b (world, world.rank() *10) for (ProcessID p=0; p<world.size(); p++) {</pre> Future<int> futa = a.send(p,&Foo::get); Future<int> futb = b.send(p,&Foo::get); // Could work here until the results are available MADNESS ASSERT(futa.get() == p); MADNESS ASSERT(futb.get() == p*10); world.gop.fence(); if (world.rank() == 0) print("OK!"); MPI::Finalize(); Figure 1: Simple client-server program implemented using WorldObject. ``` ## Global Namespaces - Specialize global names to containers - Hash table done - Arrays, etc., planned - Replace global pointer (process+local pointer) with more powerful concept - User definable map from keys to "owner" process ``` class Index; // Hashable class Value { double f(int); }; ``` ``` WorldContainer<Index,Value> c; Index i,j; Value v; c.insert(i,v); Future<double> r = c.task(j,&Value::f,666); ``` A container is created mapping indices to values. A value is inserted into the container. A task is spawned in the process owning key j to invoke c[j].f(666). #### **Abstraction Overheads** - If you are careful you win - Increased performance and productivity - This is the lesson of Global Arrays, Charm++, ... - Creating, executing, reaping a local, null task 350ns (100K tasks, 3GHz Core2, Pathscale 3.0, -Ofast) dominated by new/delete - Chain of 100K dependent tasks with the result of a task as the unevaluated argument of the previous task - ~1 us per task - Creating a remote task adds overhead of inter-process communication which is on the scale of 5us (Cray XT). - Aggregation can reduce this. - Switching between user-space threads <20ns # Summary - Huge computational resources are rushing towards us - Tremendous scientific potential - Tremendous challenges - Research - Education - Community - UT and ORNL are at the very center - Think of us when you have/want something fun and challenging to do #### Extra Slides # HF Exchange (T. Yanai) - HF or exact exchange - Features in the most successful XC functionals $$\hat{K} f(x) = \sum_{i}^{\text{occupied}} n_i \phi_i(x) \int dy \frac{\phi_i(y) f(y)}{|x - y|}$$ - Invariant to unitary rotation of occupied states with same occupation number - Localize the orbitals only O(1) products but potential is still global - Compute potential only where orbital non-zero 10/14/08 Cost to apply to all orbitals circa O(N) ### Orbital update - Directly solve for localized orbitals that span space of occupied eigenfunctions - Rigorous error control from MRA refinement - Never construct the eigenfunctions - Update only diagonal multipliers - Off diagonal from localization process $$\phi_i(x) = -(\hat{T} - \zeta)^{-1} \left((V + \zeta) \phi_i - \sum_{j}^{\text{occupied}} \phi_j(x) \epsilon_{ji} \right)$$ ### Inner products - The most expensive term for plane wave codes leading to cost O(N² M) - Inexpensive in MRA basis $$\langle f | g \rangle = s_f^{00} . s_g^{00} + \sum_{n=0}^{2^n-1} \sum_{l=0}^{2^n-1} d_f^{nl} . d_g^{nl}$$ - Orthogonal basis from local adaptive refinement implies zero/reduced work if - Functions do not overlap # Advancing Scientific Discovery Resolved decades-long controversy about validity of 2D Hubbard model in predicting behavior of hightemperature superconducting cuprate planes 300K-atom models of cellulase enzyme on cellulose substrate reveal interior enzyme vibrations that influence reaction rates converting cellulose to ethanol Addition and intercomparison of carbon-land models in new climate model is resolving key processes for carbon sources & sinks Turbulence chemistry revealed in study of lifted turbulent H₂/air jet flames in ignitive coflow 14/evant to diesel engines and gas turbines Instability of supernova shocks was discovered directly through simulation and core collapse pulsabored halaisison, als T/ORNL explained Providing increasing assurance that RF power will effectively heat ITER #### Electron correlation - All defects in the mean-field model are ascribed to electron correlation - Consideration of singularities in the Hamiltonian imply that for a two-electron singlet atom (e.g., He) $$\Psi(r_{1,}r_{2,}r_{12}) = 1 + \frac{1}{2}r_{12} + O(r_{12}^{2}) \text{ as } r_{12} \to 0$$ - Include the inter-electron distance in the wavefunction - E.g., Hylleraas 1938 wavefunction for He $$\Psi(r_{1,}r_{2,}r_{12}) = e^{-\xi(r_{1}+r_{2})} (1+ar_{12}+\cdots)$$ Potentially very accurate, but not systematically improvable, and (until recently) not computationally feasible for many-electron systems ### Integral Formulation - Solving the integral equation - Eliminates the derivative operator and related "issues" - Converges as fixed point iteration with no preconditioner $$(-\frac{1}{2}\nabla^2 + V)\Psi = E\Psi$$ $$\Psi = -2(-\nabla^2 - 2E)^{-1}V\Psi$$ $$= -2G*(V\Psi)$$ $$(G*f)(r) = \int ds \frac{e^{-k|r-s|}}{4\pi |r-s|} f(s) \text{ in 3D }; k^2 = -2E$$ Such Green's Functions (bound state Helmholtz, Poisson) can be rapidly and accurately applied with a single, sparse matrix vector product. #### Separated form for integral operators $$T * f = \int ds K(r-s) f(s)$$ #### Approach Represent the kernel over a finite range as a sum of products of 1-D operators (often, not always, Gaussian) $$r_{ii',jj',kk'}^{n,l-l'} = \sum_{\mu=0}^{M} X_{ii'}^{n,l_x-l'_x} Y_{jj'}^{n,l_y-l'_y} Z_{kk'}^{n,l_z-l'_z} + O(\epsilon)$$ - Only need compute 1D transition matrices (X,Y,Z) - SVD the 1-D operators (low rank away from singularity) - Apply most efficient choice of low/full rank 1-D operator - Even better algorithms not yet implemented #### Accurate Quadratures .1e4 .1e3 .1e2 le-06 1e-07 1e-09 1e-10 1e-11 1e-12 1e-13 1e-14 1e-15 1e-16 1e-17 1e-18 1e-19 $$\frac{e^{-\mu r}}{r} = \frac{2}{\sqrt{\pi}} \int_{0}^{\infty} e^{-x^{2}t^{2} - \mu^{2}/4t^{2}} dt$$ $$= \frac{2}{\sqrt{\pi}} \int_{-\infty}^{\infty} e^{-x^{2}e^{2s} - \mu^{2}e^{-2s}/4 + s} ds$$ - Trapezoidal quadrature - Geometric precision for periodic functions with sufficient smoothness - Beylkin & Monzon - Further reductions, but not automatic Robert I Harrise The kernel for x=1e-4, 1e-3, 1e-2, 1e-3, 1e-2, 1e-3, 1e-2, 1e-3. Robert J. Harrison, UT/ORNL The curve for x=1e-4 is the rightmost 12 #### The Nature of Scattering Problems Map *known* "incoming" solutions onto *known* "outgoing" solutions $$\Psi_{\text{in}} \Rightarrow \Psi_{\text{interacting}} \Rightarrow \Psi_{\text{out}}$$ Boundary conditions (e.g. one particle) $$\Psi \rightarrow e^{i\mathbf{k} \cdot \mathbf{r}} + f(\vartheta, \boldsymbol{\varphi}) e^{ikr} / r$$ out Courtesy CW McCurdy #### Why Are These Problems Difficult? E.g., double photoionization of atoms and molecules and electron-impact ionization are processes that place two electrons "in the continuum" • The final state contains three separating charged particles - All states, bound and continuum will be contained in the scattered wave. - In the absence of correlation there would be essentially no cross section -- e.g., He: $$\langle \varphi_{s}(1) \varphi_{s}(1) | \varepsilon \bullet r_{s} + \varepsilon \bullet r_{s} | \varphi_{ks}(1) \varphi_{kp}(1) \rangle \approx 1$$ #### Time evolution - Multiwavelet basis not optimal - Not strongly band limited - Explicit methods very unstable (DG introduces flux limiters, we use filters) - Semi-group approach - Split into linear and non-linear parts $$\dot{u}(x,t) = \hat{L}u + N(u,t) u(x,t) = e^{\hat{L}t}u(x,0) + \int_{0}^{t} e^{\hat{L}(t-\tau)}N(u,\tau)d\tau$$ • Trotter-Suzuki methods $$e^{A+B} = e^{A/2} e^{B} e^{A/2} + O(\|[[A, B], A]...\|)$$ 52 - Time-ordered exponentials 10/14/08 Robert J. Harrison, UT/ORNL - Chin-Chen gradient correction (JCP 114, 7338, 2001) ## Exponential propagator - Imaginary time Schrodinger equation - Propagator is just the heat kernel $$\left(-\frac{1}{2}\nabla^{2}+V(x)\right)\psi(x,t)=\dot{\psi}(x,t)$$ $$\psi(x,t)\simeq e^{\nabla^{2}t/4}e^{-Vt}e^{\nabla^{2}t/4}\psi(x,0)$$ $$e^{\nabla^{2}t/2}f(x)=\frac{1}{\sqrt{2\pi t}}\int_{-\infty}^{\infty}e^{-\frac{(x-y)^{2}}{2t}}f(y)dy$$ $$\lim_{t\to\infty}\psi(x,t)=\psi_{0}(x)$$ ## Exponential propagator Free-particle propagator in real time $$\psi(x,t) = e^{i\nabla^2 t/2} \psi(x,0) = \frac{1}{\sqrt{2\pi i t}} \int_{-\infty}^{\infty} e^{-\frac{(x-y)^2}{2i t}} \psi(y,0) dy$$ ## Exponential propagator Combine with projector onto band limit $$\hat{G}_{0}(k,t,c) = e^{-i\frac{k^{2}t}{2}} \left(1 + (k/c)^{30}\right)^{-1}$$ $$h = \frac{\pi}{c} \qquad t_{crit} = \frac{2h^{2}}{pi}$$ # Path to linear scaling HF & DFT - Need speed and precision - Absolute error cost $O(N \ln N/\epsilon)$ - Relative error cost $O(N \ln 1/\epsilon)$ - Coulomb potential - HF exchange potential - Orbital update - Orthogonalization and or diagonalization - Linear response properties #### The Jaguar Cray XT4 Leadership System #### 2007 - 11,508 compute nodes - Dual-core AMD Opteron processors with 4 GB memory - 23,016 compute cores - 396 service & I/O nodes - ~750 TB local storage - 3D Torus interconnect - 46 TB aggregate memory - 119 TF peak performance #### 2008 - 7,832 compute nodes - Quad-core AMD Opteron processors with 8 GB memory - 31,328 compute cores - 240 service & I/O nodes - 900 TB local storage - 3D Torus interconnect - 63 TB aggregate memory - >250 TF peak performance - General availability to user community in May 2008 # ORNL Provides Leadership Computing to 2008 INCITE Program - Allocation of computing resources to 30 programs in 2008 under the DOE's Innovative and Novel Computational Impact on Theory and Experiment (INCITE) program (together with NERSC and PNNL). - Leading researchers from government, industry, and the academic world will explore challenges including climate change, energy and alternative fuels on the center's leadership computers. - This year's total allotment of processing hours nearly doubles that which ORNL provided in 2007. Project Allocations: 145.3 million hrs Industrial Allocations: 11.9 million hrs 10/14/08 Robert J. Harrison, UT/ORN #### **Some Science Drivers** | Science
Domains | Science and Engineering Driver | |------------------------|--| | Accelerator
Physics | Optimize a new low-loss cavity design for the ILC | | Astrophysics | Explosion mechanism of core-collapse supernovae and Type la supernovae | | Biology | Can efficient ethanol production offset the current oil and gasoline crisis? | | Chemistry | Catalytic transformation of hydrocarbons; clean energy & hydrogen production and storage | | Climate | Predict future climates based on scenarios of anthropogenic emissions | | Combustion | Developing cleaner-burning, more efficient devices for combustion. | | Fusion | Plasma turbulent fluctuations in ITER must be understood and controlled | | High Energy
Physics | Find the Higgs particles thought to be responsible for mass, and find evidence of supersymmetry | | Nanoscience | Designing high temperature superconductors, magnetic nanoparticles for ultra high density storage | | Nuclear
Energy | Can all aspects of the nuclear fuel cycle be designed virtually? Reactor core, radio-
chemical separations reprocessing, fuel rod performance, repository | | Nuclear
Physics | How are we going to describe nuclei whose fundamental properties we cannot measure? | #### **ORNL INCITE 2008 Allocations** # Our need for leadership computing - Definitive, benchmark computations - The scale and fidelity we expect from petascale simulation will answer truly hard questions about real systems. Fully quantitative computations are central to fundamental understanding and to enabling rational design. - Integration of experiment and theory - Fast turnaround of reliable simulations is already enabling the intimate integration of theory and simulation into chemistry, which is a predominantly experimental discipline. Robert J. Harrison, UT/ORNL Join # The role of simulation in heavy element chemistry for advanced fuel cycles Molecular-scale knowledge is vital to enable the rational design of new/enhanced agents - Reduced cost & risk with increased efficiency - Current experimental approach can generate only a fraction of required data over many years - The rest are guesstimated. - We can compute much of this - Need higher precision than currently feasible - Combinatorial methods use thermodynamics for screening, but this is not reliable enough #### Approach - Mixed MM/QM Gibbs-free energy computations of partition coefficients - Simulation of select liquid-liquid, gas-gas interfaces - Accurate thermo-chemistry and spectroscopy - Many-body methods incorporating relativistic effects #### Outcomes Design of new separation chemistries on a timescale relevant to engineering requirements (months to years rather than decades) B. Hay, EMSP project 73759 # An Integrated Approach to the Rational Design of Chemical Catalysts **NCCS Incite Project** Robert J. Harrison: PI Oak Ridge National Laboratory, University of Tennessee Edoardo Aprà Jerzy Bernholc A.C. Buchanan III Marco Buongiorno Nardelli James M. Caruthers W. Nicholas Delgass David A. Dixon **Sharon Hammes-Schiffer** Duane D. Johnson Manos Mavrikakis Vincent Meunier Mathew Neurock Steven H. Overbury William F. Schneider William A. Shelton David Sherrill Bobby G. Sumpter Kendall T. Thomson Roberto Ansaloni Carlo Cavazzoni Oak Ridge National Laboratory North Carolina State University Oak Ridge National Laboratory North Carolina State University Purdue University Purdue University University of Alabama **Pennsylvania State University** University of Illinois at Urbana Champaign **University of Wisconsin at Madison** **Oak Ridge National Laboratory** **University of Virginia** Oak Ridge National Laboratory **University of Notre Dame** Oak Ridge National Laboratory Georgia Institute of Technology Oak Ridge National Laboratory **Purdue University** Cray CINECA, Italy ### Amphoteric Doping of Carbon Nanotubes by Encapsulation of Organic Molecules: Electronic Transport and Quantum Conductance 4/20/2007 Robert J. Harrison, UI/ORNL Join #### F4TCNQ: structure and transport Kalinin, Meunier, Sumpter #### **Artificial DNA** #### Uses recent advances in synthetic biology for: Fundamental investigations to enable the development of sensor techniques for detecting Single Nucleotide **Polymorphs** - Probe the DNA replication process with unnatural DNA bases - Force-field generation for the simulation of novel synthetic biological systems Fuentes, Šponer, Sumpter, Wells Metalated (M) and expanded (x) DNAs M-DNA ### Other technologies Field programmable gate arrays – multi TOP/s now - General purpose graphical processor unit – 1TFLOP/s now - Lots of caveats on relevance Highly threaded devices FLOPs are cheap; bandwidth is expensive